

KWESTIONARIUSZ

Michał Brański

VP Strategia @ Grupa WP

Stworzył w 1999 r. wraz z Jackiem Świdorskim i Krzysztofem Sierotą portal internetowy pod nazwą go2.pl (późniejsze o2.pl), a w 2000 r. założył MediaOne sp. z o.o. (późniejsze: o2.pl sp. z o.o.), a następnie Grupa o2 sp. z o.o., która w 2011 r. została przekształcona w spółkę akcyjną Grupa o2 S.A. (obecnie Wirtualna Polska Holding S.A.). Od powstania portalu do dziś rozwija on działalność założonej spółki i spółek zależnych na polskim rynku medialnym, pełniąc funkcję Członka Zarządu Wirtualna Polska Holding S.A. i Grupa Wirtualna Polska S.A. oraz Przewodniczącego Rady Nadzorczej w spółce WP1 sp. z o.o. Od 2009 r. Michał Brański jest dyrektorem Borgosia Investments Limited, a od 2014 r. prezesem zarządu w 10x S.A. Michał Brański studiował w Szkole Głównej Handlowej w Warszawie na kierunku zarządzanie i marketing.

Codziennie zaczynam aktywność w Internecie od...

Inboksu i skrzynki "priorytetowej" zarządzanej przez mobilną aplikację Outlook.

Profesjonalną wiedzę czerpię z serwisów takich jak...

MediaREDEF, TechCrunch, Twittera oraz dobrze skonfigurowanego Flipboarda.

Aplikacje mobilne, które ułatwiają mi pracę to...

Instapaper, Evernote, Todoist oraz nieodzowny Outlook.

Dla rozrywki, w Internecie sięgam po...

Reddit.com - serwis, w którym popkultura miesza się z nauką i sci-fi.

Jaki trend reklamowy Twoim zdaniem zyska na znaczeniu w najbliższych latach?

Natywizacja reklamy, wymuszona "strumieniami" treści na urządzeniach mobilnych, ale równolegle prawie 100% transformacja formatów display w wideo in- i out-stream.

Internet jest dla mnie miejscem, w którym...

Na pierwszym miejscu zaspokajam głód informacji.

Nawyk, który zwiększa moją produktywność to...

Pilne prowadzenie kalendarza, todo list oraz bogatych notatek.

Kampanią online, która zapadła mi w pamięć była...

Chyba Lexus, od wielu kwartałów ich kampanie display błyszczą.

Najważniejsza technologia "jutra" to według mnie...

Augmented Reality, czyli warstwa wirtualnych obiektów podkreślająca rzeczywistość.

Na co powinni zwrócić szczególną uwagę reklamodawcy, którzy decydują się na współpracę z wydawcą przy kampaniach online?

Zaufanie witryny, siłę marki wydawcy, bo aura tej marki decyduje o końcowym bilansie kampanii. Klienci budujący wizerunek marek będą z czasem mieli większą przejrzystość rynku i odejdą od emisji na witrynach śmieciowych, z niepewną widzialnością i wysokim odsetkiem "niehumanego" trafficu.

MOBILE JUTRA PROGNOZY

Unifikacja reklamy mobilnej i internetowej

Użytkownicy coraz chętniej korzystają z urządzeń mobilnych do konsumpcji treści w Internecie, a możliwości smartfonów czy tabletów – nie odbiegają w tym aspekcie znacząco od komputerów. W krótkim czasie, można spodziewać się unifikacji form reklamowych i rezygnacji z rozróżniania wyświetleń mobilnych od desktopowych. Inaczej mówiąc – multiscreening przestanie być opcją, a stanie się wszechobecnym standardem.

Dalszy rozwój geolokalizacji i Big Data

Rozwijanie technologii takich jak geolokalizacja i Big Data, przyczynia się do serwowania reklam których odbiorcy oczekują i potrzebują. Można oczekiwać, że Big Data stanie się nieodłącznym elementem kampanii marketingowych, a wraz z rozpowszechnieniem technologii beaconów – geolokalizacja pozwoli bardzo skutecznie i nieinwazyjnie serwować potencjalnym konsumentom komunikaty doskonale dopasowane do ich potrzeb i kontekstu, w którym się aktualnie znajdują.

Wzrost konsumpcji treści natywnych poprzez mobile

Reklama natywna ma wiele zalet i daje możliwości angażowania użytkowników w wyjątkowo skuteczny sposób. Dzisiejsze, potężne już urządzenia mobilne coraz bardziej upodabniają się też do pecetów – dobrym przykładem jest pojawienie się w 2015 pierwszych aplikacji blokujących reklamy mobilne. Wydawcy intensywnie rozbudowują i implementują nowe formaty natywne, które są w pełni funkcjonalne również na małych ekranach urządzeń mobilnych – trend ten będzie się utrzymywał. Można spodziewać się, że dzięki treściom natywnym, reklama w Internecie stanie się mniej inwazyjna i bardziej przyjazna dla odbiorcy.

Więcej mobilnego wideo

Minęły czasy, kiedy urządzenia mobilne nie były w stanie w komfortowy sposób wyświetlać użytkownikowi treści wideo. Pozwala na to teraz zarówno hardware komórek, jak i przepustowość oraz dostępność połączenia szerokopasmowego z Internetem. Obecnie, rośnie liczba użytkowników konsumujących wideo w Internecie na małych ekranach urządzeń przenośnych – reklamodawcy nie przyglądają się temu biernie i coraz chętniej sięgają po mobilne spoty promocyjne. Co więcej, urządzenia przenośne dają unikalne możliwości wykorzystania technologii haptycznych (np. wibracja) czy wideo z opcją 360 stopni.

Mobile zrewolucjonizuje e-commerce

Polacy coraz chętniej sięgają po telefon komórkowy przy zakupach w Internecie – aż 49%¹ osób deklarowało, że choć raz dokonało zakupów na smartfonie, a prawie wszyscy, bo 97%¹ przyznaje się do wykorzystania małego ekranu do aktywności około zakupowych. Marki duży nacisk położą na ułatwienie dokonania zakupów bezpośrednio z poziomu kreacji mobilnych (poprzez implementację buttonów CTA z możliwością kupna kliknięciem przy użyciu technologii One Touch), a także coraz intensywniej będą tworzyć dedykowane, uproszczone landing page dopasowane do rozdzielczości ekranów urządzeń.

¹ Źródło: Raport „Kupuje mobilnie 2.0”, listopad 2016

DOBRE PRAKTYKI MOBILNE

1

Traktuj kanał mobilny jako integralną część strategii digitalowej

Mobile i desktop przenikają się wzajemnie, dlatego pamiętaj, aby nie ignorować tego kanału w komunikacji z użytkownikami. Sposób konsumpcji treści redakcyjnych zmienił się na przestrzeni ostatnich lat. W tej chwili użytkownicy częściej korzystają z urządzeń mobilnych (inspiracje zakupowe) rano i wieczorem, desktop (zadaniowo) cieszy się z kolei większą popularnością w tygodniu w godzinach pracy. Część użytkowników nie czuje potrzeby korzystania z innego medium niż mobile. Z tego powodu, pomijając w budżecie kanał mobilny tracisz całkowitą możliwość dotarcia do części użytkowników i tych, którzy właśnie w tym kanale podejmują decyzje zakupowe. Pamiętaj, aby dostosować przekaz reklamowy do pory dnia i urządzenia, na którym użytkownik przegląda treści redakcyjne.

2

Poszerz zasięg o kanał mobilny

Wraz ze wzrostem liczby użytkowników mobilnych w Polsce warto rozszerzać emisję kampanii reklamowych o urządzenia mobilne. Zwiększ zasięg i skuteczność swoich kampanii poprzez emisję kampanii cross-device. Zyskujesz w ten sposób podwójnie: niższy koszt zakupu mediów oraz wzrost efektywności kampanii. Do prawidłowej emisji wystarczy dostarczenie jednej skalowanej kreacji, która zostanie wyświetlona na wielu ekranach (desktop, tablet, mobile).

3

Wykorzystaj siłę danych w mobile

Docieraj do potencjalnych Klientów dzięki największemu atrybutowi kanału mobilnego, mianowicie możliwości targetowania reklamy w oparciu o dane lokalizacyjne na podstawie sygnału GPS. Wykorzystuj również pozostałe dane Big Data w mobile (zainteresowania, zachowania czy demografię).

4

Eksploruj

Reklama mobilna zapewnia szeroką paletę możliwości, począwszy od wyboru miejsca emisji (tablet, web mobile lub aplikacje), a skończywszy na odpowiednim doborze reklamy. W swoich kampaniach staraj się wykorzystywać sprawdzone na rynku formaty reklamowe jak Banner czy Rectangle, oraz dedykowane rozwiązania rekomendowane przez wydawcę, które mogą znacząco podwyższyć efektywność całej kampanii, np. Mobilny Screening, Full Page Login Box oraz Paralaksa.

DOBRE PRAKTYKI MOBILNE

5

Angażuj użytkowników

Wciągaj użytkowników do zabawy i interakcji z reklamą dzięki emisji kreacji rich mediowych, które wykorzystują wbudowaną w telefon technologię, jak żyroskop czy akcelerometr do uatrakcyjnienia przekazu reklamowego (np. zdrap, potrząśnij telefonem). Wykorzystaj również możliwość dotarcia do heavy userów aplikacji, którzy odznaczają się większym zaangażowaniem w konsumpcji treści niż na pozostałych stronach.

6

Mobile sprzedaje

Urządzenia mobilne na stałe zagościły w życiu milionów Polaków, przestały być skomplikowane i to właśnie tam użytkownicy dokonują czynności około zakupowych takich jak poszukiwanie inspiracji, porównywanie, podejmowanie decyzji, płatność czy opiniowanie zakupionych towarów. Nawet jeśli ostatecznego zakupu nie dokonują poprzez kanał mobilny, nie oznacza to, że decyzja zakupowa nie została podjęta właśnie tam. W celu zachęcenia użytkowników mobilnych do skorzystania z oferty w kanale mobilnym zaoferuj w komunikacji marketingowej dodatkowe korzyści dla tego typu użytkowników. Idealnie nadają się do tego kupony rabatowe czy darmowa przesyłka. Pamiętaj również o dokładnym mierzeniu aktywności użytkowników na stronie docelowej, aby móc zweryfikować faktyczny udział mobile w sprzedaży.

7

Ułatw życie swoim mobilnym użytkownikom

Zachęć użytkowników mobilnych do robienia zakupów przez Twoją stronę mobilną dzięki zastosowaniu kilku usprawnień. Dostosuj swoją stronę do urządzeń mobilnych (RWD), uprość formularz kontaktowy, wyróżnij najbardziej popularne kategorie i poszukiwane produkty oraz wdróż szybkie płatności, które sprawią, że kolejne zakupy staną się bardziej spontaniczne.

Patryk Łastowiecki

Ad Product Manager @ Grupa WP

BADANIA

Grupa Wirtualna Polska przyciąga mobile

11,91 mln **829,85 mln**

RU mobilnych¹

PV mobilnych¹

Aplikacje mobilne GWP budują dodatkowy zasięg

¹ Źródło: Badanie Gemius/PBI, listopad 2016

² Źródło: Dane wewnętrzne GWP, listopad 2016

GWP

Okiem klientów

Cechuje ich profesjonalizm oraz nieszablonowe podejście do każdego klienta. Posiadają największy zasięg serwisów mobilnych w Polsce. Ich profesjonalne podejście do pracy powoduje, że każda kampania realizowana jest na najwyższym poziomie. Na każdym kroku pokazują 100% zaangażowania, co przekłada na się na współpracę na najwyższym poziomie

Zespół Spicy Mobile

Ocena oferty
reklamy mobilnej
w GWP:

- 21% - bardzo dobra
- 58% - dobra
- 18% - ani zła ani dobra
- 2% - zła
- 1% - bardzo zła

Źródło: Badanie "Jak Grupę Wirtualna Polska oceniają domy mediowe?" Optimeo, 29 kwietnia - 17 maja 2016 (N=142); Wykres nie uwzględnia odpowiedzi „Nie mam zdania/Nie znam”.

BIURO INTERNETOWEJ
REKLAMY ROKU!

#numerjeden